GFR-He/CO₂ Analysis Using RELAP5/ATHENA Theron D. Marshall, PhD August 26, 2004 ### **Outline of Presentation** - Gen-IV, <u>Gas-cooled Fast Reactor concept</u> - Looking beyond the <u>Next Generation Nuclear</u> <u>Plant</u> - Impetus for Safety Analysis - Is passive safety inherently safe? - The Large-Break LOCA - One of the most severe GFR challenges - RELAP5/ATHENA Input Model - Modeling Predictions - What the numbers imply - Conclusions ### What is the Gen-IV GFR Reactor Concept? - Has design specifications of: - being inherently safe - using direct Brayton cycle energy conversion with the He option - featuring high outlet temperatures, which increase thermal efficiency and suggest H₂ production # GFR – Looking beyond the NGNP - Anticipated deployment: 2025 - Neutron flux of 1 x 10¹⁴ n/cm²-s - Power density of <u>55 MW/m³</u> to 100 MW/m³ - Reference core configuration and fuel: - Plate/block, UC with SiC matrix - Optional core configuration and fuel: - pin, U-Zr CERMET - Reference core coolant: - He at 7 MPa [490 °C {in}, 842 °C {exit}] - Optional core coolant: - CO₂ at 20 MPa [400 °C {in}, 550 °C {exit}] ### GFR, NGNP – a difference in flow direction NGNP with concentric inlet/outlet and downward flow through core GFR with concentric inlet/outlet and <u>upward</u> flow through core # Impetus for Safety Analysis - Gen-IV reactor concepts have the directive of having enhanced safety systems - Ideally the reactors will circumvent an accident scenario with minimal operator intervention - The high power density of the GFR will effectively challenge any Decay Heat Removal System (DHRS) - A passively-safe GFR DHRS may require innovative components and engineering design - Safety analyses and experiments are necessary to validate any DHRS designs ### Challenge of the Large-Break LOCA - A double guillotine break of the inlet and outlet legs - Decay Heat: 13% [SCRAM], 1.5% [1 hr], 1.2% [2 hr] of 600 MW - Gen-IV Objective: - Complete decay heat removal with a passive DHRS - DHRS should maintain temperature limits for a minimum time period of three days - Maximum matrix temperature limit < 2000 °C # ATHENA Model: GFR Specifications Coolants: He and S-CO₂ Fuel: UC with SiC matrix - TiN radial reflector and BC neutron shield - Overview of system parameters: | System Parameter | He | S-CO ₂ | |---|----------------------|----------------------| | Power Level | 600 MW _{th} | 600 MW _{th} | | Coolant Pressure | 7 MPa | 20 MPa | | Inlet Temperature | 490 °C | 400 °C | | Outlet Temperature | 850 °C | 550 °C | | Mass Flow Rate | 330 kg/s | 3260 kg/s | | Inlet Flow Area | 8.35 m ² | 8.35 m ² | | Outlet Flow Area | 6.42 m ² | 6.42 m ² | | Reactor Cavity Cooling
System (RCCS) | GA-MHR | GA-MHR | Idaho National Engineering and Environmental Laboratory ### ATHENA Model: GFR Core Cross Section | Core Parameter | Value | |------------------------|----------------------| | Thermal Power | 600 MW _{th} | | Average Power Density | 50 MW/m ³ | | Axial Power Peaking | 1.25 | | Core Height | 1.7 m | | Fuel Assemblies | 127 | | Width of Fuel Assembly | 20 cm | | Coolant Holes/Assembly | 91 | | Coolant Void Fraction | 40 % | | | | ### ATHENA Model: Unit Cell Heat Structure # ATHENA Model: Hydraulic Nodalization Idaho National Engineering and Environmental Laboratory ### **ATHENA Model: Conduction Circuit** Idaho National Engineering and Environmental Laboratory Core Barrel Shield ### ATHENA Model: Core Nodalization Idaho National Engineering and Environmental Laboratory ### ATHENA Model: Radiation Circuit ### ATHENA Model: Core, Containment, RCCS Idaho National Engineering and Environmental Laboratory # ATHENA Model: Input Deck Specifics - Heat Structures: 134 - Mesh Points: 725 - Hydrodynamic Volumes: 144 - Volume: - Coolant (He/CO₂): 6,608 m³ - RCCS (air): $816 \, \text{m}^3$ - Mass: - He Coolant: 9,348 kg - CO₂ Coolant: 44,402 kg - RCCS 947 kg # ATHENA Model: Boundary Conditions - Specified: - coolant inlet temperature [490°C, He] [400°C, CO₂] - coolant outlet temperature [842°C, He] [550°C, CO₂] - Calculated: - coolant flow rate calculated during steady state to provide desired outlet plenum temperature - Assumed: - SCRAM curve of PWR - No gamma/neutron heating in reflector/shield - Containment pressure maintained [~0.8 MPa, He] [~1.8 MPa, CO₂] - RCCS is the DHRS (baseline case) ### Overview of ATHENA Steady-State Analysis - Steady-State Analysis - determined by constant containment temperature - volumetric heat capacity decreased by factor of 100 - problem time of 4,200 s # Overview of ATHENA Transient Analysis - LB-LOCA Transient - problem time reset to0 s - valves open coolant loop to containment at 10 s - SCRAM starts at 10 s and finishes at 14 s - Problem time:180,000 s (50 hrs) # He Case Approaches Matrix Temp. Limit* ### Containment Pres. Enhances Heat Transfer Containment Volume: 6,063 m³ # Containment Temp. Means More Design Work # Vessel Temperature Is A Design Challenge # CO₂ Downcomer Flow Shows Flow Reversal ### Conclusions and Future Work - The RELAP5 results compare well with expected temperature and pressure trends - The temperature limit of the core matrix material may be reached when He is the coolant - The densities of the two coolants play an important part in the DHRS performance - Future work will include: - sensitivity studies on containment transient pressure - CO₂ injection for the He DHRS - Analysis with CERMET fuel pins